Kink Behavior of Central Open Flux Responsible for Helicity Injection Current Drive of the HIST Spheromak and ST Plasmas M. Nagata, H. Hasegwa, K. Kawami, T. Takamiya, Y. Kagei N. Fukumoto and T. Uyama Department of Electrical Engineering, University of Hyogo #### **Contents** - Background - Objectives - Hilights from relaxation studies on HIST (Comparison between Spk and ST, Formation and sustainment of flipped ST) - Comparison with 3D MHD simulation results - Summary and future plan # In collaboration with S. Masamune, Kyoto Inst. of Tech. and M. Katsurai, U of Tokyo # The university name was changed from Himeji Inst. of Tech.. # **To Study Helicity Injection Current Drive and the Underlying Relaxation Physics** Coaxial helicity injection (CHI) technique was introduced to classical spheromaks and then spherical tokamaks to sustain a plasma current in steady-state. The ability of CHI to drive a current has been examined in many spheromak/ST devices and also various kinds of MHD relaxations and kink behavior have been interestingly observed. ## Close Analogy between Gun-Spheromak and Astrophysical Plasmas Common self-organization phenomena are observed in both laboratory and space plasmas ### Plasmoid ejection, Helical kink, Magnetic reconnection, Rotation • Laboratory experiments using the MCPG help us understand the solar and astrophysical relaxation phenomena (Flares, accretion disk and jet dynamics). ## **Objectives and Major Goals** - The present purpose of coaxial helicity injection experiments on HIST is to investigate self-organization problems in plasma physics, common to the laboratory and space. - Comprehensively understanding of the underlaying physics in the helicity driven system allows one to control dynamo activities (reduction in the relevant fluctuations), leading to the achievement of the efficient sustainment and better confinements of spheromaks, RFP's, and spherical tokamaks. # **Understand Generic Properties of Self-Organization in Helicity-driven Spherical System; How to do it?** # Helicity-driven Relaxation Theory Predicts the Existence of Flipped ST States in the Regime of TF < 0 Sequence of poloidal flux topologies of driven plasmas as λ is increased from zero to above the eigenvalue λ_c Helicity-driven relaxed states based on a single fluid MHD theory Question: How are extensions of the helicity-driven relaxation theory to two-fluid plasmas? Then, how to approach experimentally to that region? ### **HIST and Diagnostics** ### **Comparison of Magnetic Fluctuations between Spk and ST** - Intermittent generation of the toroidal current at the magnetic axis was observed in both operations. - Flux amplification/current generation in the spheromak case results from n=1 MHD activity. In the other hand, that in the ST is associated with repetitive merging of plasmoid injected from the gun which we proposed as a model of current drive so far. ### **Evidence of Rotating Kink Behavior Driven by MCPG** #### Kruskal Shafranov limit $$\frac{2^{\pi^2 R_c^2 I_t}}{\lambda_c R_0 I_g} > 1$$ Kink mode is unstable Exponential growth of the central open flux with the ExB toroidal rotation Velocity fluctuation produced by rotating kink motion. $$V_Z = 30 \text{ [km/s]}, V_R = 18 \text{ [km/s]}$$ ### Dynamo Drive of Spheromak Exhibited by 3D MHD Simulation ## **Multiple Pulse Operation for Improvement of Spheromak Confinement** ### Plasmoid Ejection from MCPG during the Formation of ST - Application of a strong external TF decreases the magnetic reconnection rate so that the ratio of closed flux to the total flux in ST becomes smaller than that in SPK. - In constract with spheromak, it becomes more important in the ST case to understand small-scale fluctuations and local features of reconnections around the X(null)-point. ## Current Sustainment by Repetitive Injection and Merging of an Axisymmnetric Plasmoid from MCPG $K_{s\Psi_{ts}}^{I_{t.s}}$ $$\frac{2 V_{inj} \Psi_{bias}}{\blacktriangledown} = 2V_t \Psi_t = K / \tau_K$$ $$\begin{cases} \mathbf{f}_{\text{inj}} \mathbf{K}_{\text{s}} = 2\mathbf{V}_{\text{t}} \mathbf{\Psi}_{\text{t}} = \mathbf{K} / \boldsymbol{\tau}_{\text{K}} \\ \boldsymbol{\lambda} = \boldsymbol{\varepsilon} \quad \boldsymbol{\lambda}_{\text{s}} \end{cases}$$ $$K_{s} = \mu_{0}^{2} \lambda_{s} a_{s}^{4} I_{tf}^{2} / (8R_{s})$$ $$I_{t.s} = I_{t} \Psi_{t.s} / (\Psi_{t} \epsilon)$$ $$f_{inj} = 16 \epsilon R_s V_t \Psi_t^2 / (\mu_0^3 a_s^4 I_{tf}^2 I_t)$$ For example, ST Reactor ($$R_s$$ =1.65 m, a_s =0.25 m) f_{inj} = 0.27 ϵ [s^{-1}] = 1.1 [s^{-1}] (ϵ =30 [%]) $I_{t.s}$ =1.1 [MA], $\Psi_{t.s}$ =3.3 [Wb] Reference: R.Farengo and T. Jarboe: Fusion Tech. Vol.**20** 407 (1991) # Observation of Self-reversal of Magnetic Fields by Reversing TF; Relaxation from the ST toward the Flipped ST State. # Fast Camera Images Display Kink Behavior during Self-reversal Process ## 3D MHD Simulation of Self-organizing from ST to F-ST Configurations Mgnetic reconnection between the open and closed field. Spontaneous reversal of not only poloidal but also toroidal flux - The system relaxes to a lower energy state by rearranging current distribution. The parallel current profile λ becomes peaked. - Kink of the central open flux is essential to the selfreversal process. Y. Kagei et al. PPCF, 45, L17 (2003) # Question; Can We Sustain the Flipped ST plasmas in Spite of No Central Open Flux? Unique magnetic field lines geometry: B_t: opposite direction, B_p: same direction The F-ST configuration is consisted of only closed flux surfaces so that it may have a better confinement quality!? But, the F-ST is isolated from the electrodes, so can we drive it by helicity injection? No Magnetic Reconnection? How to produce the dynamo activity? It is a key point to make the non-flipped field lines unstable for the kink mode. Kink unstable condition: $$I_{inj} > I_{tf}$$ $$q \sim I_{tf}/I_t > 1 \qquad I_{inj} > I_{tf} > I_t.$$ ■ Large injection current is required to sustain a large plasma current in the F-ST. ### Sustainment of F-ST Plasmas Driven by Kink Motion of Nonflipped Open Flux ## **Summary and Future Plan** - We have reviewed the MHD dynamo activities and self-organization phenomena in various helicity-driven cases (ST, Spheromak, Flipped ST, and the transition process between them). - The common basic feature of the dynamo activities is the rotational kink of the open flux column, which is essential to CHI current drive mechanism. - 3D MHD simulation results are in good agreement with the experimental results and also determined the role of the kink behavior in dynamo drive. - Local features of reconnection at X-point play an important role in the sustainment of the ST which is in contrast with non-axisymmetric and global behavior in the spheromak case. - We have a plan to drive large flows by CT injection into ST plasmas to explore new helicity-driven two-fluid plasmas. #### Plan: New Experimental Setup for Relaxation Studies of Two Fluid Plasmas Try to produce a diamagnetic low-q tokamak by injection a CT plasma with magnetic helicity and a high speed ion flow. ### **CT** injector High density: 10²¹-10²² m⁻³ High speed: 100 - 300 km/s Large Hall parameter: $h_e = \omega_{ce} \tau_e \sim 25$ **Tangential injection** Spheromak type flow injector Injection of a high energy CT plasma into the toroidal vacuum chamber with TF coils